
B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

CIR Workshop:
Investment Portfolio Optimization

March 10, 2014

1

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Workshop Agenda

Á Affordability Cap

ω Purpose

ωHow the range was set

ω How it would work

Á Proposed Capital Spending ς Before and after reductions

Á Prioritization of Investments

ω Goals

ω Purpose and scope

ω Design of new process

ω Analytical approach

ω Proposed portfolio results

ω Actions to continuously improve

Á Capital Related Cost Analysis

2

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Affordability Cap

3

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Objectives

Á BPA is seeking to optimize its investment portfolio in order to provide a reliable,
adequate, efficient and economical power and transmission system and fulfill
regional commitments in Energy Efficiency and Fish and Wildlife. This
optimization must take into account not only investment needs but also rate,
long-term cost structure, financing and other objectives.

Á To that end, the Affordability Cap, which ǿƻǊƪǎ ƛƴ ŎƻƴƧǳƴŎǘƛƻƴ ǿƛǘƘ .t!Ωǎ ǇǊƻŎŜǎǎ
of prioritizing investments and allocating capital, places a limit on planned
cumulative capital expenditures and is integral to establishing an optimal
investment portfolio. The Affordability Cap is designed to help:

ω Manage long-term capital-related costs and associated rate impacts;

ω Enable BPA to meet its long-term financing and debt management objectives; and

ω Retain the long-term support of the financial community, including rating agencies.

4

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Affordability Cap ς Why now?

Á BPA and its FCRPS partners have been facing growing investment requirements to
replace and modernize aging infrastructure, add capacity to meet loads and
integrate new generating resources, and fulfill regional commitments for energy
efficiency and fish and wildlife restoration.

Á !ǘ ǘƘŜ ǎŀƳŜ ǘƛƳŜΣ .t!Ωǎ access to low-cost sources of capital is constrained as
Treasury borrowing is limited.

Á BPA is implementing a capital investment prioritization process to ensure that its
limited capital is deployed optimally. A necessary companion to investment
prioritization is a constraint ς a cap ς on spending to stabilize long-term capital-
related costs and associated rate impacts and ensure BPA access to capital over a
rolling 10-year period.

5

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Capital Spending Analysis
(Spending levels from 2012 CIR and IPR 2)

Total capital spending amounts are based on the 2012 CIR/2013 Debt Management Process, Base Case capital spending represents a 9 year average of total capital costs

between FY 2015-2023 less a $35m reduction to capital spending beginning in FY 16 in lieu of revenue financing. Capital amounts are fully loaded and Fed Hydro and

Transmission include a 5% lapse factor.

Scenario FY15 FY16 FY17 3 yr Cap 9 yr Cap

9-Yr CIR/Debt Management Capital 8,727

Base Case Capital Cap 939 939 939 2,817 8,451

Delta from CIR/Debt Mgmt 90 79 34 203 276

$1.25b Capital Cap 854 854 854 2,562 7,686

Delta from CIR/Debt Mgmt 175 164 119 458 1,041

Upper range of cap: $940 million

Lower range of cap: $855 million

6

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

The Affordability Cap

Á BPA is proposing an Affordability Cap of $855 million to $940 million per year over
the FY 2014-2023 period.

Á This cap range is consistent with the objectives in slide 4 ς manage capital costs,
meet long-term financing and debt management objectives, and retain the long-
term support of the financial community. This Affordability Cap also reflects a
review of long-term capital-related costs and the implications of the costs for
power and transmission rates.

Á Additionally, BPA evaluated the cap range against its long-term debt management
objectives to ensure capital financing needs were covered over a rolling ten year
period. ¢Ƙƛǎ ƛǎ ŎƻƴǎƛǎǘŜƴǘ ǿƛǘƘ ǘƘŜ ƻōƧŜŎǘƛǾŜǎ ƻŦ .t!Ωǎ !ŎŎŜǎǎ ǘƻ /ŀǇƛǘŀƭ {ǘǊŀǘŜƎȅ
which are to ensure that capital needs are covered over a rolling 10 year period
and that BPA is able to meet its capital requirements at low-cost.
ω .ŀǎŜŘ ƻƴ .t!Ωǎ ŦƛƴŀƴŎƛƴƎ ŀǎǎǳƳǇǘƛƻƴǎΣ ǘƘŜ Ϸфпл million cap leaves $750 million of U.S. Treasury

Borrowing Authority at the end of FY 2023.

ω .ŀǎŜŘ ƻƴ .t!Ωǎ ŦƛƴŀƴŎƛƴƎ ŀǎǎǳƳǇǘƛƻƴǎΣ ǘƘŜ Ϸурр million cap leaves $1.25 billion of U.S. Treasury
Borrowing Authority at the end of FY 2023.

7

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Financing Assumptions

Á The following financing assumptions were used to develop the affordability cap
and are consistent with the updated 10-year Access to Capital Strategy (i.e.,
Revised FY13 Plan):

Å Lease Financing of Transmission Capital: Ongoing 50% starting in FY 2013

Å Power Prepays: $340 million in FY 2013, $160 million in FY 2016

Å Conservation Financing: 70% starting in FY 2016

Å Reserve Financing (Transmission): $15 million per year through FY 2023

Å Capital reduction in lieu of Revenue Financing: $35 million per year starting in FY 2016

8

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Long-Term Rates Analysis ς Power

9

2014-15 2016-17 2018-19 2020-21 2022-23

PF Tier 1 9.0% 11.4% -0.1% 0.8% 3.7%

-2.0%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

%
 C

h
a

n
g
e

 f
ro

m
 P

re
vi

o
u

s
 R

a
te

Power Rate Forecast by Rate Period - Base Case

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Long-Term Rates Analysis ς Transmission

10

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Analysis of Remaining US Treasury Borrowing Authority (EOY)

11

-4

-2

0

2

4

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

2
6

2
0

2
7

2
0

2
8

2
0

2
9

2
0

3
0

2
0

3
1

U.S. Treasury Borrowing only

Revised FY13 Plan

$ Billions

$750m Liquidity

Facility

*Revised FY 13 Plan refers to the updated 10-year Access to Capital Strategy (Fall 2013)

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

The Affordability Cap

Á The Affordability Cap range was examined in terms of internal constraints on BPA
ŀƴŘ ƛǘǎ ŦŜŘŜǊŀƭ ǇŀǊǘƴŜǊǎΩ ŀōƛƭƛǘȅ ǘƻ ŜȄŜŎǳǘŜ ŀ ƭŀǊƎŜ ŎŀǇƛǘŀƭ ƛƴǾŜǎǘƳŜƴǘ ǇǊƻƎǊŀƳΣ
including labor, available outage time, and other constraints.

Á Coincidentally, the cap range approximates the current capability of BPA and its
ǇŀǊǘƴŜǊǎΩ ŀōƛƭƛǘȅ ǘƻ ǎǳŎŎŜǎǎŦǳƭƭȅ ŎŀǊǊȅ ƻǳǘ ŀ ƭŀǊƎŜ ƛƴǾŜǎǘƳŜƴǘ ǇǊƻƎǊŀƳΣ ŀǎ ŜǾƛŘŜƴŎŜŘ
by the most recent 3 years of capital spending actuals (average $914 million per
year versus the $855-$940 million cap range).

Á Effectively, the Affordability Cap would constrain cumulative future capital
spending to the recent rate of investment in nominal dollar terms. In real dollar
terms, the Cap would require that BPA and its FCRPS partners find productivity
and other savings to offset the effects of future inflation.

12

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

How the Affordability Cap would work

Á The Affordability Cap would apply to the investment portfolio for Transmission,
Federal Hydro, Facilities, Information Technology, Fish and Wildlife, Energy
Efficiency, Security, Environment, and Fleet. The Affordability Cap would not
apply to (1) Columbia Generating Station, (2) Columbia River Fish Mitigation, or
(3) transmission projects that are tariff-driven and funded in advance by a
customer.

Á Performance in meeting the Affordability Cap would be measured on a
cumulative basis over time. Annual overruns and underruns would be tracked,
with future spending plans adjusted so that the cap range is not exceeded on a
rolling 10-year basis.

Á If conditions change, BPA intends to recalibrate the cap on a 2-year cycle prior to
each Capital Investment Review. Any recalibration would be based on updated
ŦƛƴŀƴŎƛŀƭΣ ǊŀǘŜΣ ŀƴŘ ǊŜƭŀǘŜŘ άŀŦŦƻǊŘŀōƛƭƛǘȅέ ŦŀŎǘƻǊǎ.

13

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Prioritizing Investments and Allocating Capital

Á The Affordability Cap works in conjunction with prioritizing investments to
optimize the investment portfolio.

Á While the Affordability Cap sets a ceiling on total planned capital spending, it
does so without regard for the condition of assets nor capacity or other demands
that are placed on the power and transmission system.

Á Within the capital prioritization process the merits of potential investments are
assessed and evaluated in order to select a portfolio of investments that
maximizes value within the limits of the Affordability Cap.

14

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Proposed Capital Spend ς
Before and After Reductions

15

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Initially Submitted Capital Expenditures

16

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Proposed Capital Expenditures

17

See also page 31 of CIR Initial Publication

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Sustain Capital Spending levels ς
before and after proposed reductions

(Excludes AFUDC and Overheads, Nominal $)

18

0

100

200

300

400

500

600

700

800

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

M
ill

io
n

s
o

f
D

o
lla

rs

Sustain spending as
submitted late fall 2013

The ceiling is calculated in four steps:
1. Sustain spending FYs 2013-2017 is averaged. The average
 spending includes the haircut and other reductions for FYs 15-17
2. Inflation factor is applied for FYs 2018-2023 (`1.7%)
3. The inflation factor is partially offset by an efficiency/productivity
 gains factor (equal to 50% of the inflation factor)
4. A real growth factor of 1% is applied

Theceiling will be allocated across asset categories at a later date.
Spending above an allocated amount is subject to competition for
capital through the BPA-wide prioritization process

For FYs 2015-2017, the limit is determined as
a 5% reduction in the Sustain spending
submitted by Federal Hydro and
Transmission. Additional updates and
corrections are also factored in.

Total reduction: $860.9

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Prioritization of Investments

19

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Introduction

20

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Why prioritize capital investments?

Å BPA is proposing investment levels that are very high -- beyond what may be

affordable

Å Rate, long-term cost structure, and financing objectives will serve as a constraint

on capital spending

Å Until recently, BPA did not have value-based methodology for allocating capital

across diverse investments

Å Customers have rightly insisted that BPA adopt a systematic and transparent

process to make trade-offs and ensure that capital is deployed optimally across the

organization

Å A systematic, value-based method for prioritizing capital investments across

business units is a best practice among top performing utilities

21

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Goals for new investment prioritization process

Create an agency-level process that:

Å CǳǊǘƘŜǊǎ ǘƘŜ ŀƎŜƴŎȅΩǎ ǎǘǊŀǘŜƎƛŎ ǇǊƛƻǊƛǘƛŜǎκƻōƧŜŎǘƛǾŜǎ

Å tǊƻǾƛŘŜǎ ŀ άƭŜǾŜƭ ǇƭŀȅƛƴƎ ŦƛŜƭŘέ ŦƻǊ ǇǊƻƧŜŎǘǎ ǿƛǘƘ ŘƛŦŦŜǊŜƴǘ ǊƛǎƪκŎƻǎǘκōŜƴŜŦƛǘ
characteristics from various asset categories

Å hǇǘƛƳƛȊŜǎ ǘƘŜ ŀƎŜƴŎȅΩǎ ƛƴǾŜǎǘƳŜƴǘ ǇƻǊǘŦƻƭƛƻ ǿƛǘƘƛƴ ŎŀǇƛǘŀƭΣ ƭŀōƻǊΣ ǊŀǘŜΣ ŀƴŘ ƻǘƘŜǊ
constraints

Å Ensures decision-making is risk-informed and supported by thorough analysis

Å Provides transparency both internally and externally

Å Enables efficient, timely decision making

Å Enables BPA to track the performance and measure the realized value from
investments

The methodology and process must be directed at maximizing the long-term

operational and economic value of assets.

22

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

The new prioritization process is a significant change
to .t!Ωǎ ŀǇǇǊƻŀŎƘ ǘƻ ƛƴǾŜǎǘƳŜƴǘ ŘŜŎƛǎƛƻƴ-making

Before After

Prioritization of expansion
investments

Prioritized within each asset category using a process
and criteria unique to that asset category. The results
ƻŦ ŜŀŎƘ ŀǎǎŜǘ ŎŀǘŜƎƻǊȅΩǎ ǇǊƛƻǊƛǘƛȊŀǘƛƻƴ ŀǊŜ ǘƘŜƴ ŀŘŘŜŘ
together to form an investment portfolio

Expansion-type investments are prioritized using a single BPA-
wide process. Each asset category nominates, assesses, and
evaluates its proposed investments using a standardized value-
based approach. The results are combined and then
prioritized by the CAB to form the BPA investment portfolio

Prioritization criteria for
expansion investments

Criteria for prioritizing expansion-type investments are
often situational, tactical in nature, and consensus-
driven, often without robust economic analysis

Metrics and modeling are based on leading practice economic
and financial analysis. Metrics and modeling are standardized
to provide efficiency, equitable treatment, and comparability of
results

Benefit assessments Benefits are described qualitatively, with limited
quantification. The benefits are often limited to those
that impact BPA. Benefit assessments rarely capture
uncertainty ranges

All sources of value are captured quantitatively to the extent
feasible, including benefits that are internal and external. Cost
and benefit uncertainties are captured and modeled
stochastically

Rebalancing the portfolio Portfolio is re-balanced within each asset category,
generally in conjunction with the BPA spending level
review processes, every two years

Portfolio is re-balanced on a 6-month cycle by the CAB, with
the results then entered into forecasts. The results of the re-
balanced portfolio will be shared for public comment through
the QBR process

Cap on capital expenditures No formal long-term cap. Limits on rate period
spending are established through CIR/IPR public
process

Affordability Cap on capital expenditures is set by the CAB after
customer comment in CIR. The cap applies to a 10-year
planning horizon. Projected spending levels continue to be
established through CIR/IPR process

Prioritization of Sustain
investments

Asset strategies are used to prioritize Sustain
investments within each asset category

Same, except that a portion of sustain investments will be
subject to the new BPA-wide prioritization process beginning in
FY 2018 (discussed later)

Governance The Administrator consults with the CFO to approve the
process. The Administrator and sponsoring VPs select
the individual asset category portfolios. The portfolios
are then aggregated up to the BPA level

The CAB oversees the prioritization process and collectively
recommends the BPA portfolio to the Administrator for final
decision

23

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Capital Prioritization
Methodology and Process

Overview

24

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

ά/ƻǊŜέ {ǳǎǘŀƛƴ LƴǾŜǎǘƳŜƴǘ

Investment the primary purpose of which is to
replace existing assets in order to maintain

 system performance and capability

Prioritized through asset strategies

/ƻǊŜ ǎǳǎǘŀƛƴ ƛƴǾŜǎǘƳŜƴǘǎ ŀǊŜ ŜȄŜƳǇǘ ŦǊƻƳ ǘƘŜ ǇǊƻŎŜǎǎΦ ¢ƘŜ ǇǊƻŎŜǎǎ ŎƻǾŜǊǎ ŜȄǇŀƴǎƛƻƴ ŀƴŘ άƴƻƴ ςŎƻǊŜέ ǎǳǎǘŀƛƴ ƛƴǾŜǎǘƳŜƴǘǎ ƻƴƭȅ

ά/ƻǊŜ ǎǳǎǘŀƛƴέ ƛƴǾŜǎǘƳŜƴǘ ƛǎ ǇǊƛƻǊƛǘƛȊŜŘ ǘƘǊƻǳƎƘ ŎƻƴŘƛǘƛƻƴ-based risk assessments, in which the highest priority is assigned to the most critical equipment and facilities at greatest risk of failure,
obsolescence, safety issue, or other risk factor. Included are projects necessary to make core sustain investment viable, such as access roads that enable line replacements. Prioritization of core
sustain investment occurs within the asset strategies that are developed by each asset category and approved by the CAB.

ÅFor Transmission, Core Sustain investments include investments the primary purpose of which is to replace existing assets to manage failure, obsolescence, safety, and other risks. Investments

the primary purpose of which is to upgrade or add capacity , flexibility, and other capabilites are classified as Expansion/Non-Core Sustain

ÅFor Federal Hydro, Core Sustain investments include investments the primary purpose of which is to replace existing assets to manage failure, obsolescence, environmental, or safety risks.

Investments the primary purpose of which is to improve generating efficiency or add generating capability are classified as Expansion/Non-Core Sustain

ÅFor IT, Core Sustain investments include investments the primary purpose of which is to replace end-of-life cycle, failing, or technologically obsolete hardware. All other investment, including all

software applications, are classified as Expansion/Non-Core Sustain.

ÅFor Facilities, Core Sustain investments include investments, the primary purpose of which is , to replace existing assets to manage failure risks and functional obsolescence, and mitigate safety

risks. Investments the primary purpose of which is to upgrade or add capacity, flexibility, and other capabilities are classified as Expansion/Non-Core Sustain.

- -- -- -- --

Energy Efficiency capital spending that implements the power plan and Fish and Wildlife capital investments that implement the BIOp and current fish accords are generally prioritized by entities
outside the FCRPS. These investments are excluded from the new prioritization process.

Funded first Funded with remaining capital
that the agency has budgeted

9ȄǇŀƴǎƛƻƴ ŀƴŘ άbƻƴ-/ƻǊŜέ {ǳǎǘŀƛƴ LƴǾŜǎǘƳŜƴǘ

LƴǾŜǎǘƳŜƴǘ ǘƘŀǘ άƎǊƻǿǎέ ǘƘŜ ŀǎǎŜǘ ōŀǎŜΣ ƛΦŜΦΣ ŀŘŘǎ ŎŀǇŀŎƛǘȅ ƻǊ
new capabilities, or that increases operational output or productivity.

!ƭǎƻ ƛƴŎƭǳŘŜǎ ǎǳǎǘŀƛƴ ƛƴǾŜǎǘƳŜƴǘ ǘƘŀǘ ƛǎ άƴƻƴ-ŎƻǊŜέ
 Compliance ς 3 years

Investment must occur in next
3-years in order to comply with

contract, order, or directive

Discretionary -3 years
Investment that may be

valuable, but can be
deferred

Policy Commitment ς 3 Years
Investment must occur next 3
years to fulfill commitments

made by the agency

Prioritized through new process

Which investments are covered by the new prioritization process?

25

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Note: ¢ƘŜ ǘŜǊƳ άƛƴǾŜǎǘƳŜƴǘέ ƛƴŎƭǳŘŜǎ ǳǇŦǊƻƴǘ ŎŀǇƛǘŀƭ ŜȄǇŜƴŘƛǘǳǊŜǎ ŀƴŘ ǳǇŦǊƻƴǘ ŜȄǇŜƴǎŜ ŜȄǇŜƴŘƛǘǳǊŜǎ ǘƻ ǇƭŀƴΣ ŘŜǎƛƎƴΣ ŀƴŘ ōǳƛƭŘ ƻǊ ŀŎǉǳƛǊŜ ŜǉǳƛǇƳŜƴǘΣ
facilities, or software applications

Beginning with new starts in FY 2018, small expansion projects and potentially a portion of sustain investments will be rolled into the new process

Initially, the new BPA-wide prioritization process covers large expansion investments
in transmission , facilities, and IT that would start in FYs 2015-2017

26

FY13 FY14 FYs 15-17

Project D

Project C

Project G

Project A

Project B

Project E

Project I

Project F

Project H

Project J

Project N

Project K

Project L

Initial
άtǊƛƻǊƛǘƛȊŀǘƛƻƴ
²ƛƴŘƻǿέ

Projects authorized on the
basis of a business case
prior to start of FY 2015 are
άƎǊŀƴŘŦŀǘƘŜǊŜŘ ƛƴέ

Investments that would be
authorized after FY 2017 are
excluded. They will be
prioritized in future rounds

Investments that would be
authorized in FYs 2015-2017
are included in the initial
round of the prioritization
process

FY18

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

CƻǊ ǇǳǊǇƻǎŜǎ ƻŦ ǘƘŜ нлмо ǇǊƻŎŜǎǎΣ άLƴǾŜǎǘƳŜƴǘ Ƴǳǎǘ ōŜ ŀǳǘƘƻǊƛȊŜŘ ŘǳǊƛƴƎ ǘƘŜ о-ȅŜŀǊ ǿƛƴŘƻǿέ ƳŜŀƴǎ ǘƘŜ ǇǊƻƧŜŎǘ Ƴǳǎǘ ōŜ ǇǊƻǇƻǎŜŘ ŀƴd approved on the basis of a business
case at the agency level (ACPRT, CAB) during the FY 2015-2017 period. Projects authorized before October 1, 2014 are exempt from the 2013 process.

9ȄǇŀƴǎƛƻƴ ŀƴŘ άbƻƴ-/ƻǊŜέ {ǳǎǘŀƛƴ LƴǾŜǎǘƳŜƴǘ

LƴǾŜǎǘƳŜƴǘ ǘƘŀǘ άƎǊƻǿǎέ ǘƘŜ ŀǎǎŜǘ ōŀǎŜΣ ƛΦŜΦΣ ŀŘŘǎ ŎŀǇŀŎƛǘȅ ƻǊ ƴŜǿ ŎŀǇŀōƛƭƛǘƛŜǎΣ ƻǊ ǘƘŀǘ ƛƴŎǊŜŀǎŜǎ ƻǇŜǊŀǘƛƻƴŀƭ ƻǳǘǇǳǘ ƻǊ ǇǊƻductivity.

 Compliance

Investment must be authorized during the 3-year prioritization
window in order to comply with contracts, orders, directives

Policy Commitment

Investment must be authorized during 3-year window to fulfill
commitments made by the agency

Discretionary

May be preferable that investment start during the
3-year window, but it can be deferred

 Driver of investment Investments in the Compliance classification are ŜǎǎŜƴǘƛŀƭ ǘƻ ǘƘŜ ŀƎŜƴŎȅΩǎ
ability to comply with a signed contract, regulatory directive, or an
executive or judicial branch order or directive. The contract, order or
directive must compel BPA to make an investment -- failure to make the
investment timely would result in a violation. To be eligible, the
investment must be authorized and work must begin by no later than the
end of the 3-year prioritization window.

Investments in this category are essential to meeting commitments made
by the agency. The commitments require that BPA invest to meet tariff
provisions, NOS policy commitments, and load service obligations. The
commitments require that investments be authorized and that investment
begins by no later than the end of the 3-year window. A failure to make
the investment during the window would result in serious reputational
risks and legal risks

9ȄǇŀƴǎƛƻƴ ŀƴŘ άƴƻƴ-ŎƻǊŜέ ǎǳǎǘŀƛƴ ƛƴǾŜǎǘƳŜƴǘs that may be highly
valuable, but that may be deferred beyond the 3-year prioritization
window

Includes economic opportunity investments to reduce operating
costs, enhance revenue, improve internal efficiency

Also ƛƴŎƭǳŘŜǎ ά/ƻƳǇƭƛŀƴŎŜέ ŀƴŘ άtƻƭƛŎȅ /ƻƳƳƛǘƳŜƴǘέ ƛƴǾŜǎǘƳŜƴǘǎ ƛŦ
the investment can be deferred to year 4 or later. (Investments can
move from the discretionary category to the categories at left over
time)

Discretion on whether and
how to invest?

Little or no discretion on whether an investment needs to be made. The
purpose and nature of the investment are largely mandated

Little or no discretion on whether an investment needs to be made,
although changes in customer needs, market conditions, and other
external factors can cause shifts in the composition and timing of the
investment. Discretion is normally available on investment alternatives

Discretion on whether to invest and on investment alternatives

Discretion on timing of
investment?

Little or no discretion on timing of the investment. Often the investment
is mandated by a certain date. Investment must be authorized and work
must begin by no later than the end of the 3-year prioritization window in
order to comply

Some discretion on timing of the investment. Timeline for completion is
driven by agency commitments ς must begin during the 3-year window to
avoid reputational and legal risks

Yes

 Examples

LGIA agreement, if the agreement requires investment during the 3-year
prioritization window

Investment in new security equipment to meet NERC CIP, if investment is
required during the 3 years

Investment to meet load service obligations, if necessary during the 3-year
window

Network open season-driven investment, if necessary during the 3 years

Information systems to meet regional dialogue commitments

SLICE application

New or expanded maintenance headquarters or new office building

Addition of a hydro generation turbine, turbine runner replacements
when efficiency is a primary driver

New IT applications driven by business process efficiencies such as
TAS, EE Central

Acceleration of a transmission sustain investment program

 Treatment in

 prioritization process

For these investments, the strategic fit test is deemed to be met. While
capital costs are estimated and vetted, the economic value test is not
required, but may be useful in choosing the best alternative. Investments
in this category are not priority ranked based on economic value. Like
Core Sustain, these investments are funded ahead of Policy Commitment
and Discretionary investments.

Strategic fit test is deemed to be met. Economic value test applies. These
investments are priority ranked along with discretionary investments based
on economic value. They are flagged, however, and the CAB will likely fund
these investments ahead of discretionary investments

Strategic fit and economic value tests apply. These investments are
priority ranked along with Policy Commitment investments based on
economic value. They are funded after investments in the Core
Sustain, Compliance, and Policy Commitment classifications

How are expansion and non-core sustain investments classified?

27

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Sequence of steps in the capital investment prioritization process

Yellow boxes: steps requiring executive action

Orange boxes: steps involving peer reviews

Prepare
portfolio
decision

materials for
CAB

Peer
reviews
(Inputs)

ACs advance
prioritized lists
of investments

Balance the portfolio
Define and
submit new
investments

Peer review
categorization of

investments

Validate list of
new

investments

Gather & assess the
information for newly
submitted investments

Implement
the balancing

decisions

Submit and
review

business
cases

Authorize and
fund projects

Monitor project
performance

Affordability Cap

Update information of
existing projects

Evaluate new investments
(Base case, then probabilistic)

Update evaluation
of existing projects

C
ro

ss
-a

g
e
n

cy
 r

e
vi

e
w

:

A
n

a
ly

tic
a

l
 r

e
su

lts

a

n
d

 in
te

r-
d

e
p

e
n

d
e
n

ci
e
s

Asset category-led Agency-led

Existing process

(simplified)

28

Nominate Assess Inputs Evaluate

The process is repeated on a 6-month cycle ς to consider updates and new investment proposals.

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Investment nominations address these key questions

Å What is the proposed investment?

Å Why is this investment needed?

Å What assumptions are behind the investment need?

Å What actions would we take if this investment were not made?

Å What investment alternatives should be considered?

Å Who would benefit from this investment?

Å Descriptive information, such as investment name, type of investment, range of

costs, key dates, etc.

29

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

30

Developing creative alternatives for each investment considered

Questions that are posed when developing investment alternatives:

ω (Always required) A status quo case -- as a reference case for evaluating the merits of investment
alternatives. What would happen if this investment were not approved?

ω (Always required) a 2-year delay in the project start/completion date from what is proposed (this
alternative will be automated)

ω Are there viable alternatives that would cost, say, 70 percent of the proposed spending? If the
budget were reduced by 30 percent from the proposed spending level, what action would you
take?

ω What would the investment alternative be if there were no funding, resource, outage and other
constraints?

ω What alternatives are there that would originate outside your asset category? For example: non-
wires alternatives to transmission expansion including energy efficiency, generation re-dispatch,
or distributed generation?

ω Could the business process be re-engineered without automation (IT)?

ω Are there options that would not require expenditures of capital? For instance, software-as-a-
service, maintenance/repair, changes to operations, rent/lease in lieu of buy/own?

ω Are there quick-fix or gradual-fix solutions that would enable the investment to be deferred?

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

31

What are the ingredients of Net Economic Benefit Ratio?

άt± 9ŎƻƴƻƳƛŎ .ŜƴŜŦƛǘǎέ ƛƴŎƭǳŘŜǎ ǘƘŜ ǇǊŜǎŜƴǘ ǾŀƭǳŜ ƻŦ όŜȄŀƳǇƭŜǎύΥ
Á Avoided congestion costs (avoided fuel and other production costs that are enabled by adding capacity on constrained

transmission paths)

Á Avoided power purchase costs or increased power sales

Á Incremental revenue (i.e., revenue beyond that needed to recover project investment and post project costs)

Á Labor cost savings through process efficiencies

Á Avoided customer value losses from outages

Á Avoided CO2 or other environmental costs (monetized)

άt± tǊƻƧŜŎǘ LƴǾŜǎǘƳŜƴǘέ ƛƴŎƭǳŘŜǎ ǘƘŜ ǇǊŜǎŜƴǘ ǾŀƭǳŜ ƻŦΥ
Á Upfront project costs (project planning, environmental review (NEPA), land/land rights acquisition, procurement,

construction/installation)

άt± tƻǎǘ-tǊƻƧŜŎǘ /ƻǎǘǎέ ƛƴŎƭǳŘŜǎ ǘƘŜ ǇǊŜǎŜƴǘ ǾŀƭǳŜ ƻŦΥ
Á Maintenance and operations costs that would be incurred to sustain the asset after it is in service, e.g., maintenance, repairs,

component replacements, monitoring, licensing (IT), other support

ά
.
ŀ
ƴ
Ǝ

Ŧ
ƻ
Ǌ

ǘ
Ƙ
Ŝ

ō
ǳ
Ŏ
ƪ
έ

Ǌ
ŀ
ǘ
ƛ
ƻ

Net Economic
Benefit Ratio

=

PV Project Investment

PV Economic Benefits ς PV Project Investment ς PV Post-Project Costs

This metric is directed at capturing the net economic costs and benefits of the investment. Net economic benefits are determined without
regard to the source of capital that would be used to fund the project and without regard to who might receive the benefits.

{PV = Present Value}

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Investment Influence Diagrams were developed and used to build spreadsheet models to
collect cost and benefit data, as well as evaluate investments

32

Á Investment test cases were selected
and used to develop influence
diagrams

Á Influence diagrams used to:

ς Identify types and sources of
information

ς Clarify the relationship between
inputs, decisions and value

ς Serves as a design to build
spreadsheet model(s) used to assess
and evaluate investment alternatives

Á Influence diagrams were used to
build generic spreadsheet models
that could be used to assess costs
and benefits, evaluate economics for
a variety of investment alternatives

Source of value examples:
Å Avoided congestion costs
Å Avoided revenue losses
Å Avoided power purchase costs
Å Avoided equipment-related costs
Å Incremental revenue
Å Avoided facility-related costs
Å Avoided software-related costs
Å Avoided fines/sanctions
Å reduced labor hours/costs
Å Avoided productivity losses
Å Avoided recovery and restoration costs
Å Avoided outage costs (planned and unplanned)

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Definition

Low

High

Base Case

There is only a 10 percent probability that the variable will be less than or equal to this value

There is only a 10 percent probability that the variable will be greater than this value.

There is a 50 percent probability that the variable will be less than or equal to this value.

Project contingencies are not included in upfront cost estimates.

.1 .2 .3 .4 .6 .7 .8 .9

Φу tǊƻōŀōƛƭƛǘȅ ƻŦ .ŜƛƴƎ άLƴ ǘƘŜ wŀƴƎŜέ

Low Base High

0 .5 1.0 p90 p10

Base

10%

40% 40%

10%

p50

Low High

A low / base / high range is assessed by Subject Matter Experts which captures
key cost and benefit uncertainties for all model inputs

33

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Investment Model(s) support investment decision-making

Á Capital Prioritization process is supported by a
suite of EXCEL based models (customized by
Asset Category) including @RISK add-on for
probabilistic analyses

Á Supports the total economic value approach to
valuing investment proposals

Á Capable of modeling all sources of economic
value and cost, i.e., value to BPA and customers

Á Information to evaluate investments is assessed
by credible Subject Matter Experts (SMEs)

Á Customized templates are used to input basic
project descriptive information, key start and
end dates, life cycle, upfront costs (capital and
expense) and to assess ongoing costs/benefits

Á SMEs provide a range for each input rather than
single point estimates capturing the uncertainty

Á Key metrics include Net Economic Benefit,
Investment (Present Value) and Net Economic
Benefit Ratio used to rank projects by their
ŜŎƻƴƻƳƛŎ άōŀƴƎ ŦƻǊ ǘƘŜ ōǳŎƪέ

34

Investment Model Structure

SME interview worksheets
- Project description

- Cost and benefi t assessments

- Charts for veri fication

Model input worksheets
- Global

- Project speci fic

Model calculation worksheets
- Time series data

- Incremental (With minus Without investment)

- Discounted costs and benefi ts

Model results worksheets
- Determinis tic and probabi l is tic

- Summary reports

- Tornado and cumulative probabi l i ty charts

Model output file (new workbook)
- Data for portfol io analys is

- CAB summary report

Model control panel worksheet
- Run probabi l is tic analys is

- Create tornado charts

- Create output fi les

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Sample project evaluation results ς
For investments with assessed costs and benefits these were analyzed

through standardized lenses

35

Investment value and key sources of risk
(Project Example)

Sensitivity
analysis is

conducted to
identify key
value/risk

drivers

Uncertainties in
project value

will be captured
probabilistically

Å Different values will be quantified

Å Value to BPA

Å Value to Region

Å Key risk drivers will be quantified consistently
to represent the same level of uncertainty
(confidence intervals)

Å Inputs will be assessed by SMEs and trained
portfolio facilitators to eliminate systematic
biases

 -

 100,000

 200,000

 300,000

 400,000

 500,000

 600,000

0% 20% 40% 60% 80% 100%

Net Economic Benefits

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Portfolio Model aggregates individual investment results, presents portfolio
perspective

36

Á Investment Portfolio tool is EXCEL database
with automated interface to:
ω Import project data

ω Manage database of projects

ω {ŀǾŜ ŀƭǘŜǊƴŀǘƛǾŜ ǇƻǊǘŦƻƭƛƻΩǎ

ω Update standard Portfolio charts and tables

ω Export results to PowerPoint presentation

Á Produces variety of funding curve perspectives
for specified portfolio of selected investments

Á Visual basic code enables automation,
productivity savings in preparing and producing
results

Á Results can be exported to a PowerPoint slide
deck where slides can be selected and further
edited

Á Example outputs:

Investment Model Output Files

Transmission Facilities IT

Imported

Note: Please enable macros & switch on automatic calculation mode

1 Build Portfolio

Investment ID

2 Manage Portfolios

Portfolio Name

3 Charts - Control

a) Funding Curves

Start FY

No. of FY's

b) Capital Investment Chart

Start FY (3 year window)

c) Uncertainty Cost Chart

Cost to plot

d) Uncertainty Benefit Chart

Benefit to plot

Control Panel

Note: Click on 'Update Charts'

after changing preferences

Select upto 5 Portfolios to

compare

Compare Portfolios

Import Project

Export Portfolio

Import Folder

Update Charts

Export Charts

Clear Charts

Save Portfolio

Retrieve Portfolio

Reset Project Db

Delete Portfolio

Delete Selected Project

Investment Identifiers User Inputs

S No Investment ID Investment Name Investment In/Out Status

(1-In, 0-Out)

Investment ID

for Portfolio

Strategic Fit Investment Number Alternative Name

pc_sno pc_investID p_OP_Name pc_projectstatus pc_investID_Portfoliopc_stratfit p_OP_idNum p_OP_alternativeName

1 0-1 Garrison East Transmission Project 1 1 0 Garrison East Transmission Project

2 BESS-1 Business Enterprise Services Strategy (BESS) initiatives 1 2 BESS BESS generic

3 BICC-1 Business Intelligence Competency Center (BICC) 1 3 BICC Preferred BICC Alternative

4 BISU1-1 Billing Information System Upgrade 1 4 BISU1 BillingInfoSysUpgrade

5 BoardManToHem1-1 Boardman to Hemingway 1 5 BoardManToHem1 Boardman to Hemingway with Transmission Asset Swap (preferred)

6 BSDR-1 Business Systems Disaster Recovery 1 6 BSDR BPA operated redundant data center services

7 BSDR-2 Business Systems Disaster Recovery 0 BSDR Third-party-provided redundant co-located data center services

8 CUPO-1 Capability Upgrades for Planning and Operations in Power Services (CUPO)1 7 CUPO CUPO generic

9 EE Expansion Investment-1 Energy Efficiency Expansion Capital Investment 1 EE Expansion InvestmentEnergy Efficiency 11/15/2013

10 EECentral1-1 EE Central System Replacement 0 EECentral1 BPA EE Central Application self-build

11 EIM-1 EIM Potential Technology Enhancements 1 8 EIM 0

12 ETC-1 ETC Scenario Analysis 1 9 ETC ETC generic

13 Fac Major Projects In-flight-1 Facilities Major Projects In-flight 1 Fac Major Projects In-flightFacilities Major Projects In-flight

14 FAM Sustain Capital-1 Facilities Sustain Capital 1 FAM Sustain Capital FAM Sustain Capital

15 FedHydro Sustain Cap-1 Federal Hydro Sustain Capital 1 FedHydro Sustain CapFederal Hydro Sustain

16 FH Maj Expans Proj In-flight-1 Federal Hydro Major Expansion Projects In-flight 1 FH Maj Expans Proj In-flightFederal Hydro Major Expansion Projects In-flight

17 FleetOther-1 Fleet, Security, Environmental Capital 1 FleetOther Fleet, Security, Environmental Capital

18 FWL Capital-1 Fish and Wildlife Capital 1 FWL Capital Fish and Wildlife Capital

19 I-5 Transmission 500kV line-1 I-5 Corridor 1 10 I-5 Transmission 500kV line 0

20 IT Expand LT $3M-1 IT Expansion Investments less than $3M 1 IT Expand LT $3M IT Expand LT $3M

21 IT Major Expansion In-flight-1 IT Major Expansion Investment Inflight 1 IT Major Expansion In-flightIT Major Expansion Investment Inflight

22 IT Sustain Capital-1 IT Sustain Capital 1 IT Sustain Capital IT Sustain Capital

23 ITSDM1-1 Structured Data Management (SDM) 1 ITSDM1 SDM - Scale up of UDM solution

24 ITSM-CMDB/AIM/ETS-1 ITSM - CMDB/AIM/ETS 1 ITSM-CMDB/AIM/ETSEnhance the Status Quo

25 ITSM-CMDB/AIM/ETS-Alt 2-2 ITSM - CMDB/AIM/ETS 0 ITSM-CMDB/AIM/ETS-Alt 2SaaS-based solution

26 ITSM-CMS-1 ITSM-CMS Project 1 ITSM-CMS CMS COTS System

27 ITSM-CMS-2 ITSM-CMS Project 0 ITSM-CMS CMS - Total in-house application rewrite

28 ITSM-CRM-1 ITSM - CRM Project 1 ITSM-CRM In-house, already purchased commercial tool.

29 ITSM-CRM-2 ITSM - CRM Project 0 ITSM-CRM Enhance the Status Quo

30 LewistonMHQ-0 Lewiston MHQ Facility 1 15 LewistonMHQ A new BPA owned MHQ Facility located inside the Washington border built in accordance with the MHQ Strategic Plan Guidelines.

31 PCMS1-1 Power Constraint Management System (PCMS) 1 16 PCMS1 Power Constraint Management Tool

32 Redmond MHQ-1 Redmond MHQ Addition and Building Upgrade 1 17 Redmond MHQ Preferred build alternative for Redmond MHQ

33 Security Major Expand Inflight-1Security Major Expansion Projects In-flight 1 Security Major Expand InflightSecurity Major Expansion Projects In-flight

34 SnohomishMHQ-0 Snohomish MHQ Upgrade 1 18 SnohomishMHQ Preferred build alternative for Snohomish MHQ

35 TAPM-1 Transmission Asset Portfolio Management System 1 19 TAPM TAPM generic

36 TFY130619-1 G0314 Interconnection of Thompson Falls Hydroelectric Project at Ashley Creek Substation1 20 TFY130619 Preferred Plan of Service for the Interconnection of Thompson Falls Hydroelectric Project at Ashley Creek

37 Trans Major Expand Inlight-1 Transmission Major Expansion Projects Inflight 1 Trans Major Expand InlightTransmission Major Expansion Projects Inflight

38 TS0140005-1 Monroe 500kV Line Retermination 1 21 TS0140005 Monroe 500kV Line Retermination

39 TS0140021-1 Transmission Aggragated CC Compliance projects LT $3M. 1 22 TS0140021 CC Compliance projects LT $3M

40 TS0140023-1 G0105/G0432 enXco's Desert Claim Wind Project 1 23 TS0140023 G0105/G0432 enXco's Desert Claim Wind Project Reecer Creek substation

41 TS0140039, TS0140085, TS0140153, TS0140079, TS0140030, TS0140106, TS0140081-1Transmission Aggregated PFIA Projects LT $3M 1 24 TS0140039, TS0140085, TS0140153, TS0140079, TS0140030, TS0140106, TS0140081Aggregated PFIA Projects LT $3M

42 TS0140042-1 G0361 Invenergy's Heppner Wind Stanfield 1 25 TS0140042 G0361 Invenergy's Heppner Wind Stanfield

43 TS0140055, TS0140056-1 Montana-to-Washington Transmission System Upgrade Project ï M2W1 26 TS0140055, TS0140056Preferred Line Upgrade Alternative

44 TS0140082-1 Transmission Aggregated Comnpliance Sub Upgrades LT $3M 1 27 TS0140082 Aggregated Comnpliance Sub Upgrades LT $3M

45 TS0140086-1 Walla Walla Reinforcement (Walla Walla-Sacajawea 115kV) 0 TS0140086 Walla Walla-Sacajawea 115kV line

Project database
Portfolio Model
Control Panel

Invest ID in

Portfolio Invest Class Asset Category

Investment

Name

Net Economic

Benefit Ratio

Cumulative

Investment

Costs ($

Millions)

Cumulative

Incremental

Benefits ($

Millions)

Cumulative

Investment

Costs ($

Millions) - Low

Cumulative

Investment

Costs ($

Millions) - High

Cumulative

Incremental

Benefits ($

Millions) - Low

Cumulative

Incremental

Benefits ($

Millions) - High

FC1_InvestID_PortfolioFC1_investclass FC1_sponsorOrg FC1_InvestID FC1_Sort FC1_X FC1_Y FC1_ErrX_L FC1_ErrX_H FC1_ErrY_L FC1_ErrY_H

CS-1 Core Sustain Transmission All 0.0 2,287.0 0.0 65.4 46.2 0.0 0.0

CS-2 Core Sustain IT All 0.0 2,358.9 0.0 22.2 15.0 0.0 0.0

CS-3 Core Sustain Facilities All 0.0 2,498.1 0.0 7.8 10.1 0.0 0.0

CS-4 Core Sustain Federal Hydro All 0.0 4,686.0 0.0 59.8 107.2 0.0 0.0

CS-7 Core Sustain Security All 0.0 4,860.8 0.0 0.0 0.0 0.0 0.0

34 Compliance Transmission Monroe 500kV Reactor -1.0 4,869.9 0.1 1.2 0.6 0.1 0.2

Compliance Energy EfficiencyEnergy Efficiency Expansion Capital Investment-1.0 5,681.2 0.1 446.5 285.8 0.0 0.0

Compliance Fish & Wildlife Fish and Wildlife Capital -1.0 6,055.9 0.1 27.2 24.2 0.0 0.0

33 Compliance Transmission DeMoss-Fossil Shunt Reactive Project-1.0 6,062.5 0.0 2.6 5.3 0.1 0.1

40 Compliance Transmission FY15 - FY17 PMUs -1.0 6,068.9 0.0 0.5 1.0 0.0 0.0

27 Compliance Transmission Transmission Aggregated Comnpliance Sub Upgrades LT $3M-1.0 6,070.0 0.0 0.2 0.3 0.0 0.0

22 Compliance Transmission Transmission Aggragated CC Compliance projects LT $3M.-1.1 6,070.8 -0.1 0.1 0.1 0.1 0.1

Discretionary IT ITSM - CRM Project 76.5 6,071.4 47.9 0.4 0.4 40.8 64.3

28 Discretionary Transmission Walla Walla Reinforcement (Tucannon River-Hatwai 115kV)18.0 6,078.8 187.5 1.2 1.0 19.5 18.4

38 Discretionary Transmission Spare Transformers at Wind Sites - Slatt Substation15.9 6,084.7 286.7 1.3 1.5 73.9 110.7

35 Discretionary Transmission Spare Transformers at Wind Sites - Central Ferry Substation15.7 6,090.3 381.8 1.2 1.5 70.8 104.8

37 Discretionary Transmission Spare Transformers at Wind Sites - Rock Creek Substation14.0 6,097.1 483.2 1.3 1.8 75.6 114.1

36 Discretionary Transmission Spare Transformers at Wind Sites - John Day Substation13.9 6,104.0 586.7 1.3 1.8 77.4 113.8

Discretionary IT ITSM-CMS Project 8.8 6,104.6 592.1 0.3 0.5 4.1 6.4

Discretionary IT ITSM - CMDB/AIM/ETS 8.6 6,105.4 599.6 0.3 0.4 4.9 5.1

21 Discretionary Transmission Monroe 500kV Line Retermination5.6 6,112.8 648.7 1.5 0.9 22.5 32.2

32 Discretionary Transmission O&M Flex Project - Carlton Substation Sectionalization Project1.8 6,116.1 658.1 0.6 0.4 6.7 7.8

26 Discretionary Transmission Montana-to-Washington Transmission System Upgrade Project ï M2W1.7 6,288.1 1,116.4 25.1 32.3 202.3 85.7

16 Discretionary IT Power Constraint Management System (PCMS)0.5 6,291.0 1,120.8 0.5 0.7 3.1 5.3

17 Discretionary Facilities Redmond MHQ Addition and Building Upgrade0.3 6,302.4 1,136.1 2.5 2.0 3.1 3.1

18 Discretionary Facilities Snohomish MHQ Upgrade 0.2 6,314.1 1,150.3 3.2 1.5 3.4 3.3

39 Discretionary Transmission Southern Idaho Communication Upgrade-0.1 6,320.6 1,156.1 0.3 0.4 2.2 1.7

15 Discretionary Facilities Lewiston MHQ Facility -0.5 6,330.6 1,161.3 1.5 1.8 1.8 2.0

31 Discretionary Transmission L0322 Klondike-Blalock Reinforcement Mobile Transformer-0.6 6,332.2 1,162.0 0.2 0.2 0.5 0.7

23 Policy CommitmentTransmission G0105/G0432 enXco's Desert Claim Wind Project-1.0 6,341.6 1,162.0 3.1 3.2 0.0 0.0

1 Discretionary Transmission Garrison East Transmission Project-1.0 6,386.5 1,162.0 5.9 4.4 0.0 0.0

2 Discretionary IT Business Enterprise Services Strategy (BESS) initiatives-1.0 6,394.2 1,162.0 1.9 3.3 0.0 0.0

3 Discretionary IT Business Intelligence Competency Center (BICC)-1.0 6,396.2 1,162.0 0.8 0.8 0.0 0.0

4 Discretionary IT Billing Information System Upgrade-1.0 6,405.6 1,162.0 2.2 2.2 0.0 0.0

5 Discretionary Transmission Boardman to Hemingway -1.0 6,729.8 1,162.0 63.9 92.3 0.0 0.0

7 Discretionary IT Capability Upgrades for Planning and Operations in Power Services (CUPO)-1.0 6,747.9 1,162.0 6.3 6.4 0.0 0.0

8 Discretionary IT EIM Potential Technology Enhancements-1.0 6,757.2 1,162.0 1.9 2.6 0.0 0.0

9 Discretionary IT ETC Scenario Analysis -1.0 6,759.0 1,162.0 0.6 0.6 0.0 0.0

Discretionary Facilities Facilities Major Projects In-flight-1.0 6,799.2 1,162.0 0.0 0.0 0.0 0.0

Discretionary Federal Hydro Federal Hydro Major Expansion Projects In-flight-1.0 6,921.4 1,162.0 17.3 52.0 0.0 0.0

10 Policy CommitmentTransmission I-5 Corridor -1.0 7,432.3 1,162.0 30.6 65.5 0.0 0.0

Discretionary IT IT Expansion Investments less than $3M -1.0 7,581.6 1,162.0 0.0 0.0 0.0 0.0

Discretionary IT IT Major Expansion Investment Inflight -1.0 7,583.8 1,162.0 0.0 0.0 0.0 0.0

Discretionary Security Security Major Expansion Projects In-flight-1.0 7,592.8 1,162.0 0.0 0.0 0.0 0.0

19 Discretionary IT Transmission Asset Portfolio Management System-1.0 7,597.6 1,162.0 0.5 0.5 0.0 0.0

Discretionary Transmission Transmission Major Expansion Projects Inflight-1.0 7,985.9 1,162.0 0.0 0.0 0.0 0.0

24 Policy CommitmentTransmission Transmission Aggregated PFIA Projects LT $3M-1.0 7,994.9 1,162.0 1.9 2.9 0.0 0.0

Discretionary Transmission Transmission Misc Expand <$3M -1.0 8,688.6 1,162.0 0.0 0.0 0.0 0.0

30 Policy CommitmentTransmission Transmission Aggregated A & CS projects LT $3M-1.0 8,689.9 1,162.0 0.2 0.5 0.0 0.0

25 Policy CommitmentTransmission G0361 Invenergy's Heppner Wind Stanfield-1.0 8,717.3 1,161.9 10.9 21.9 0.0 0.0

20 Policy CommitmentTransmission G0314 Interconnection of Thompson Falls Hydroelectric Project at Ashley Creek Substation-1.0 8,728.2 1,161.9 1.3 2.2 0.0 0.0

29 Discretionary Transmission Sacajawea to Ice Harbor-Franklin 115kV #1 Line-1.0 8,731.3 1,161.9 0.4 0.2 0.0 0.0

Discretionary IT Structured Data Management (SDM)-1.1 8,734.7 1,161.6 0.3 0.4 1.9 2.3

6 Discretionary IT Business Systems Disaster Recovery-1.6 8,748.5 1,152.9 5.3 6.5 25.9 23.1

1

Funding Curve Data

CS-1CS-2CS-3 CS-4CS-734 33

28

38

35

37

36

2132

26161718391531231234 5789 1019 24 302520296

0

200

400

600

800

1,000

1,200

1,400

0

1
,0

0
0

2
,0

0
0

3
,0

0
0

4
,0

0
0

5
,0

0
0

6
,0

0
0

7
,0

0
0

8
,0

0
0

9
,0

0
0

1
0

,0
0
0

C
u

m
u

la
ti
v
e
 I
n

c
re

m
e
n

ta
l

B
e
n

e
fi

ts
 (

P
V

 $
 M

il
li
o

n
s)

Cumulative Investment Costs (PV $ Mill ions)

Incremental Benefits with the Investment vs Investment Costs
(Expected value of present value)

Legend

Transmission

Facilities
IT

Others
Policy Commitment

Portfolio charts/tables

Portfolio
PowerPoint
Presentation

Export

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Investment Prioritization
Summary of Portfolio Results

37

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Compliance

Policy
Commitment

Discretionary

Comments

Nominated, assessed and
evaluated

4

0

21

{ƻƳŜ ŀǊŜ άƎǊŜŜƴ ƭƛƎƘǘŜŘέ ŀƴŘ
others need additional
assessment work with SMEs
before ready for decision

Nominated, but not assessed

0

6

9

Premature to assess
costs/benefits at this point,
submitted too late for this cycle,
or treated separately

Nominated, but removed from
consideration

2

7

2

Cancelled, combined, deferred
beyond 3-year window, moved
to Core Sustain, or rescheduled
to be authorized in 2014

40 investments were nominated as new starts in the
FY2015- FY2017 prioritization window

38

Individual summaries and results for the 40 investments are available here (link)

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Costs and benefits assessed in Real $ 2014. For purposes of assessing costs and benefits for investments, as well as comparing
investment alternatives, project costs and benefits are expressed in real 2014 dollars

ωCost estimates include both direct and overhead expenditures. AFUDC is not included

Nominal $. For purposes of comparing investment levels to the affordability cap and developing capital budgets, the capital costs
were expressed in nominal (inflated) dollars

ωCosts estimates include both direct and overhead expenditures, as well as AFUDC

Application of Overhead costs. The economic analysis of Transmission and Facilities projects includes overhead costs of 25% of
the projects estimated direct capital cost, but excludes AFUDC

ω¢ƘŜ ǊŀǘŜ ƛǎ ŀǇǇƭƛŜŘ ǘƻ ŜŀŎƘ ȅŜŀǊΩǎ ŎŀǇƛǘŀƭ ǎǇŜƴŘƛƴƎ ƛƴ ǘǊŀƴǎƳƛǎǎƛƻƴ ŀƴŘ ŦŀŎƛƭƛǘƛŜǎ ǿƘŜƴ ŀǎǎŜǎǎƛƴƎ ŜŀŎƘ ǇǊƻƧŜŎǘǎ ǳǇŦǊƻƴǘ Ŏƻǎǘǎ

ωFederal Hydro and IT investments receive no overhead distributions

Project Interdependencies. {ƻƳŜ ƛƴǾŜǎǘƳŜƴǘǎ ŀǊŜ ƛƴǘŜǊŘŜǇŜƴŘŜƴǘΣ ŀƴŘ ǿŜΩǾŜ ƴƻǘŜŘ ǘƘŜ ōƛƎƎŜǊ ƛƴǘŜǊŘŜǇŜƴŘŜƴŎƛŜǎ ƛƴ ǘƘŜ
ƛƴǾŜǎǘƳŜƴǘ ǎǳƳƳŀǊƛŜǎΦ ! ǇǊƛƳŜ ŜȄŀƳǇƭŜ ƛǎ ǘƘŜ L¢ {ŜǊǾƛŎŜ aŀƴŀƎŜƳŜƴǘ άǎǳƛǘŜέ ƻŦ ǘƘǊŜŜ ǇǊƻƧŜŎǘǎ ǘƘŀǘ L¢ ǿƻǳƭŘ ǳƴŘŜǊǘŀƪŜ ǘƻ
reduce labor hours/costs, reduce IT system outages, and otherwise improve quality and efficiency.

Contingent investments. Three LGIA are contingent on the resource developer entering into an LGIA and providing BPA an
advance of funds. The probabilities of the investments going forward are not captured in the stochastic modeling.

Assessment of alternatives. In the case of some investments, investment alternatives were identified that have not yet been
assessed. Generally, when time was limited, the alternatives deemed by SMEs to hold the most promise were the ones that were
assessed.

Assessment of transmission project benefits. Broadly put, the benefits of transmission expansion projects appear to be
understated, such as the benefits of avoided outages and the benefits of avoided low-probability but high consequence disruptive
events. In addition, there may be some overstating of upfront investment costs. These are areas which will be improved in
future cycles.

39

Caveats

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Inflation Rates ς /ƻƴǎƛǎǘŜƴǘ ǿƛǘƘ CƛƴŀƴŎŜΩǎ ǎǘŀǊǘ-of-year budget handbook. The rates are based on projected changes in
the U.S. GDP Price Deflator, a broad measure of inflation in the economy. The annual rates average 1.74% over 30 years

Carbon Cost ς Based on the US Government Interagency Working Group on Social Cost of Carbon study (May 2013
update). Low, medium and high values, with the medium value being $13.93/MWH in 2014, rising to $26.73/MWH by
2050

Market Price Forecast ς Based on the expected value forecast per the FY14/15 rate proposal. It is a "flat" forecast that
blends the HLH and LLH forecasts at the weighted WECC on-peak/off-peak ratio (57%/43%). "High" and "Low" cases are
derived which are based on 75 and 25 percentile assumptions, respectively

Labor Savings ς Standard rates are established for five general staffing categories. The rates range from $55/hour for a
BPA hourly employee to $100/hour for a professional contract employee

Discount Rate ς A real discount rate of 3% is used for the evaluation of expansion investments in the prioritization process.
¢Ƙƛǎ ǊŀǘŜ ǊŜǇǊŜǎŜƴǘǎ ǘƘŜ ŀƎŜƴŎȅΩǎ ŀǇǇǊƻȄƛƳŀǘŜ Ŏƻǎǘ ƻŦ ŎŀǇƛǘŀƭ ƻŦ р҈Σ ƭŜǎǎ ŀ н҈ ƛƴŦƭŀǘƛƻƴ ŀŘƧǳǎǘƳŜƴǘΦ ¢ƘŜ р҈ ǊŀǘŜ ƛǎ ǳǎŜŘ ƛƴ
lieu of the traditional 9-12% rates because uncertainty ranges of costs and benefits are embedded in the assessment and
evaluation of investments

AFUDC ς Calculated at 3.59%, the FY 2013 BPA rate. The rate is based on the weighted average interest rate of most BPA
debt

Capitalized overhead rates ς Capitalized overhead costs were calculated to be 25% of the direct capital expenditures for
Transmission and Facilities investments. This rate blends the FY 2013 rates of 32% for BPA labor and 6% for materials and
construction contracts (13% for transmission overheads and 12% for corporate overheads). No capitalized overheads are
applied to IT investments.

Key planning assumptions

40

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Prioritized Expansion Portfolio Funding Curve
(All 40 Nominations)

41

4

8

15

12

14

13 3 2
5 10 7 9 1

16

0

200

400

600

800

1,000

1,200

1,400

0

1
0

0

2
0

0

3
0

0

4
0

0

5
0

0

6
0

0

7
0

0

8
0

0

9
0

0

1
,0

0
0

C
u

m
u

la
ti
ve

 I
n

cr
e
m

e
n

ta
l
B

e
n

e
fit

s
(E

V
 P

V
 $

 M
ill

io
n

s)

Cumulative Investment Costs (EV 2014 Nominal $ Millions)

Incremental Benefits vs Investment Costs (All 40 Investments)
(Expected Value of Present Value vs

Expected Value of Real Value)

Legend

Transmission

Facilities
IT

Investments
άƎǊŜŜƴ ƭƛƎƘǘŜŘέ

Investments deferred,
 cancelled or tabled

Investment # 10 :
Economic value

ratio = 2.0

LƴǾŜǎǘƳŜƴǘǎ άƎǊŜŜƴ ƭƛƎƘǘŜŘέ ƛƴ ǘƘƛǎ ǇƻǊǘŦƻƭƛƻ ǿŜǊŜ ǎŜƭŜŎǘŜŘ ōŀǎŜŘ ƻƴ ŜŎƻƴƻƳƛŎ ǾŀƭǳŜ
contribution & compliance requirements:

άaŀȄƛƳƛȊŜ 9ŎƻƴƻƳƛŎ ±ŀƭǳŜκ/ƻƳǇƭƛŀƴŎŜ wŜǉǳƛǊŜƳŜƴǘǎ ǎǳō tƻǊǘŦƻƭƛƻέ
Å Investments selected: 16
Å Total Economic Value (Expected Value, PV): $651m
Å Total Investment (2014 $ nominal): $78.7m
Å 2015-2017 capital requirements: ~$52.5m

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Prioritized Expansion Portfolio Funding Curve
όάDǊŜŜƴ ƭƛƎƘǘŜŘέ LƴǾŜǎǘƳŜƴǘǎύ

42

Invest ID in

Portfolio Investment Name

Net Economic

Benefit Ratio

FC8_InvestID_PortfolioFC8_InvestID FC8_Sort

11 DeMoss-Fossil Shunt Reactive Project -1.0

16 FY15 - FY17 PMUs -1.0

6 Transmission Aggregated CC Compliance projects LT $3M -1.1

4 ITSM - CRM Project 76.5

8 Walla Walla Reinforcement (Tucannon River-Hatwai 115kV) 18.1

15 Spare Transformers at Wind Sites - Slatt Substation 16.8

12 Spare Transformers at Wind Sites - Central Ferry Substation 15.7

14 Spare Transformers at Wind Sites - Rock Creek Substation 13.0

13 Spare Transformers at Wind Sites - John Day Substation 12.8

3 ITSM-CMS Project 8.8

2 ITSM - CMDB/AIM/ETS 8.6

5 Monroe 500kV Line Retermination 5.7

10 O&M Flex Project - Carlton Substation Sectionalization Project 2.0

7 Transmission Aggregated PFIA Projects LT $3M -1.0

9 Transmission Aggregated A & CS projects LT $3M -1.0

1 Structured Data Management (SDM) -1.1

Å This Curve includes only the capital spending during the prioritization window (2015 ς 2017) for investments receiving a
άƎǊŜŜƴ ƭƛƎƘǘέ

Å X-ŀȄƛǎ ƛǎ ά/ǳƳǳƭŀǘƛǾŜ ŎŀǇƛǘŀƭ ŜȄǇŜƴŘƛǘǳǊŜǎ όƴƻƳƛƴŀƭύ ŘǳǊƛƴƎ ǘƘŜ о-ȅŜŀǊ ǇǊƛƻǊƛǘƛȊŀǘƛƻƴ ǿƛƴŘƻǿέΣ ƴƻǘ ƴŜŎŜǎǎŀǊƛƭȅ ǘƘŜ ŎŀǇƛǘŀƭ
budget for these projects as timing may change

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

43

Prioritized Expansion Portfolio (1)
(Net Economic Benefits Ratio)

Investment Name Asset Category
Investment

Classification

Net Economic

Benefit Ratio
2014 2015 2016 2017

Later

Years
Total Next Steps

Compliance Investments (Costs only assessed)

Transmission Aggregated CC Compliance projects LT $3M. Transmission Compliance 0 794 0 0 0 794 Proceed with projects, update cost estimates

Transmission Aggregated Compliance Sub Upgrades LT $3MTransmission Compliance 0 0 0 589 589 1,178Defer for now

FY15 - FY17 PMUs Transmission Compliance 0 337 3,032 1,819 1,550 6,738Proceed to Business Case

DeMoss-Fossil Shunt Reactive Project Transmission Compliance 0 281 1,125 4,219 0 5,625Proceed to Business Case

Subtotal 0 1,412 4,157 6,627 2,138 14,334

Discretionary Investments (Costs & Benefits assessed)

ITSM - CRM Project IT Discretionary 76.5 0 0 628 0 0 628 Proceed to Inception Stage

Walla Walla Reinforcement (Tucannon River-Hatwai 115kV) Transmission Discretionary 18.1 0 424 424 424 7,212 8,485Proceed to Business Case

Spare Transformers at Wind Sites - Slatt Substation Transmission Discretionary 16.8 0 0 1,136 5,114 0 6,250Proceed to Business Case

Spare Transformers at Wind Sites - Central Ferry Substation Transmission Discretionary 15.7 0 0 0 1,136 5,114 6,250Proceed to Business Case

Spare Transformers at Wind Sites - Rock Creek Substation Transmission Discretionary 13.0 0 1,250 5,625 0 0 6,875Proceed to Business Case

Spare Transformers at Wind Sites - John Day Substation Transmission Discretionary 12.8 1,250 5,625 0 0 0 6,875Proceed to Business Case

ITSM - CMDB/AIM/ETS IT Discretionary 8.6 0 511 0 0 0 511 Proceed to Inception Stage

ITSM-CMS Project IT Discretionary 8.8 0 0 276 0 0 276 Proceed to Inception Stage

Monroe 500kV Line Retermination Transmission Discretionary 5.7 0 0 1,271 3,813 3,390 8,474Proceed to Business Case

O&M Flex Project - Carlton Substation Sectionalization ProjectTransmission Discretionary 2.0 1,055 2,461 0 0 0 3,516Proceed to Business Case

Montana-to-Washington Transmission System Upgrade ProjectTransmission Discretionary 1.6 0 18,250 82,125 82,125 0 182,500Cancelled

Power Constraint Management System (PCMS) IT Discretionary 0.5 0 1,854 955 0 0 2,809Examine alternatives

Redmond MHQ Addition and Building Upgrade Facilities Discretionary 0.3 0 0 1,238 3,713 7,425 12,375Examine alternatives

Snohomish MHQ Upgrade Facilities Discretionary 0.2 0 1,300 3,900 7,800 0 13,000Examine alternatives

Southern Idaho Communication Upgrade Transmission Discretionary (0.1) 0 0 1,400 4,900 700 7,000Redefine scope of project

Lewiston MHQ Facility Facilities Discretionary (0.5) 0 0 0 1,119 10,069 11,188Examine alternatives

L0322 Klondike-Blalock Reinforcement Mobile Transformer Transmission Discretionary (0.5) 0 0 0 1,663 0 1,663Re-assess benefits

Sacajawea to Ice Harbor-Franklin 115kV #1 Line Transmission Discretionary (1.0) 0 0 173 2,770 519 3,463Cancelled

Structured Data Management (SDM) IT Discretionary (1.1) 0 1,080 1,620 0 0 2,700Proceed to Inception Stage

Business Systems Disaster Recovery IT Discretionary (1.6) 0 5,502 8,254 0 0 13,756Tabled

Subtotal 2,305 38,258 109,025 114,576 34,429 298,592

Capital spending (base amounts; without AFUDC)

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Prioritized Expansion Portfolio (2)
(Net Economic Benefits Ratio)

44

Investment Name Asset Category
Investment

Classification

Net Economic

Benefit Ratio
2014 2015 2016 2017

Later

Years
Total Next Steps

Capital spending (base amounts; without AFUDC)

Discretionary/Policy Commitment Investments (Costs only assessed at this point)

Garrison East Transmission Project Transmission Discretionary 0 2,500 7,500 30,000 10,000 50,000Deferred

Business Enterprise Services Strategy (BESS) initiatives IT Discretionary 0 0 2,490 520 2,790 5,800Examine alternatives

Business Intelligence Competency Center IT Discretionary 0 0 0 2,100 0 2,100Examine alternatives

Billing Information System Upgrade IT Discretionary 0 0 5,000 5,000 0 10,000Examine alternatives

Boardman to Hemingway Transmission Discretionary 0 0 0 0 375,000 375,000Assess benefits, examine alternatives

Capability Upgrades for Planning and Operations in Power Services (CUPO)IT Discretionary 0 1,540 4,616 4,616 9,232 20,004Examine alternatives

EIM Potential Technology Enhancements IT Discretionary 0 0 850 850 6,800 8,500Assess benefits, revise cost estimates

Transmission Asset Portfolio Management System IT Discretionary 0 2,500 2,500 0 0 5,000Define scope, assess costs and benefits

G0314 Interconnection of Thompson Falls Hydroelectric Project at Ashley Creek SubstationTransmission Policy Commitment 0 0 1,781 7,719 2,375 11,875Tabled

G0105/G0432 enXco's Desert Claim Wind Project Transmission Policy Commitment 0 0 0 563 10,688 11,250Tabled

Transmission Aggregated PFIA Projects LT $3M Transmission Policy Commitment 0 2,287 2,287 2,287 2,287 9,146Proceed with projects, update cost estimates

G0361 Invenergy's Heppner Wind Stanfield Transmission Policy Commitment 0 0 0 3,750 21,250 25,000Tabled

Transmission Aggregated A & CS projects LT $3M Transmission Policy Commitment 0 625 625 0 0 1,250Proceed with projects, update cost estimates

Monroe 500kV Reactor Transmission Policy Commitment 0 1,502 1,502 6,009 1,002 10,015Assess benefits

ETC Scenario Analysis IT Discretionary 0 0 500 500 0 1,000Examine alternatives

Subtotal 0 10,954 29,651 63,913 441,423 545,940

Projects "Green Lighted" and in Prioritized Portfolio 2,305 15,675 18,049 18,812 19,552 74,392

Projects deferred, excluded until further assessment 0 34,949 124,784 166,304 458,438 784,474

Total Prioritized Portfolio 2,305 50,623 142,833 185,116 477,990 858,866

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

LƴŎǊŜƳŜƴǘŀƭ ōŜƴŜŦƛǘǎ ōȅ ǘȅǇŜ ŦƻǊ άƎǊŜŜƴ ƭƛƎƘǘŜŘέ ƛƴǾŜǎǘƳŜƴǘǎ

45

tƻǊǘŦƻƭƛƻ ά.ŀƴƎ ŦƻǊ ǘƘŜ ōǳŎƪέ

Total investment (expected value, PV): $72.9 million

Total net benefits (expected value, PV): $578.2 million

Aggregate Net Economic Benefit Ratio: 7.9

Increased Value,
$1.1, 0%

Cost savings,
$98.1, 18%

Added Capacity &
Improved
Reliability,

$390.2, 69%

Risk Mitigation
(BBO - Others),

$1.5, 0% Cost of Delivered
Energy, $68.6, 12%

Other, $5.5, 1%

Incremental (net) benefits by type
(Present Value in millions, $2014)

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Costs and benefits over time (1)
Status Quo Case (without the investments)

46

CƻǊ ƛƴǾŜǎǘƳŜƴǘǎ ŀǎǎŜǎǎŜŘΣ {a9Ωǎ ǿŜǊŜ ŀǎƪŜŘ ǘƻ ǇǊƻǾƛŘŜ ŀ ǊŀƴƎŜ ƻŦ Ŏƻǎǘǎ ŀƴŘ ōŜƴŜŦƛǘǎ
assuming that no investment were made, i.e., to help illuminate the costs that would
be avoided if the investments were made

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Costs and benefits over time (2)
άDǊŜŜƴ ƭƛƎƘǘŜŘέ ƛƴǾŜǎǘƳŜƴǘǎ όǿƛǘƘ ǘƘŜ ƛƴǾŜǎǘƳŜƴǘύ

47

¢ƘŜƴ {a9Ωǎ ǿŜǊŜ ŀǎƪŜŘ ǘƻ ǇǊƻǾƛŘŜ ŀ ǊŀƴƎŜ ƻŦ Ŏƻǎǘǎ ŀƴŘ ōŜƴŜŦƛǘǎ ŀǎǎǳƳƛƴƎ ǘƘŜ
investments were made, i.e., what are the upfront costs (capital and expense), what
are the ongoing costs for the economic life of the investment, etc.

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Incremental (net) costs and benefits over time (3)
άDǊŜŜƴ ƭƛƎƘǘŜŘέ ƛƴǾŜǎǘƳŜƴǘǎ

(Nominal Expected Value)

48

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Capital Investment ς range of cost uncertainty by investment

49

0 2 4 6 8 10 12 14

DeMoss-Cƻǎǎƛƭ {Ƙǳƴǘ Χ

FY15 - C¸мт ta¦ǎΧ

¢ǊŀƴǎƳƛǎǎƛƻƴ !ƎƎǊŜƎŀΧ

ITSM - /wa tǊƻƧŜŎǘΧ

²ŀƭƭŀ ²ŀƭƭŀ wŜƛƴŦƻǊŎΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

ITSM-/a{ tǊƻƧŜŎǘΧ

ITSM - /a5.κ!Laκ9¢{Χ

aƻƴǊƻŜ рллƪ± [ƛƴŜ wŜΧ

O&M Flex Project - /Χ

¢ǊŀƴǎƳƛǎǎƛƻƴ !ƎƎǊŜƎŀΧ

¢ǊŀƴǎƳƛǎǎƛƻƴ !ƎƎǊŜƎŀΧ

{ǘǊǳŎǘǳǊŜŘ 5ŀǘŀ aŀƴŀΧ

Expected Value of Nominal Value, $ Millions

In
ve

st
m

e
n

t
N

a
m

e

p10 EV p90

Legend

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Total Economic Benefit ς range of uncertainty by investment

50

0 50 100 150 200 250

DeMoss-Cƻǎǎƛƭ {Ƙǳƴǘ Χ

FY15 - C¸мт ta¦ǎΧ

¢ǊŀƴǎƳƛǎǎƛƻƴ !ƎƎǊŜƎŀΧ

ITSM - /wa tǊƻƧŜŎǘΧ

²ŀƭƭŀ ²ŀƭƭŀ wŜƛƴŦƻǊŎΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

{ǇŀǊŜ ¢ǊŀƴǎŦƻǊƳŜǊǎ ŀΧ

ITSM-/a{ tǊƻƧŜŎǘΧ

ITSM - /a5.κ!Laκ9¢{Χ

aƻƴǊƻŜ рллƪ± [ƛƴŜ wŜΧ

O&M Flex Project - /Χ

¢ǊŀƴǎƳƛǎǎƛƻƴ !ƎƎǊŜƎŀΧ

¢ǊŀƴǎƳƛǎǎƛƻƴ !ƎƎǊŜƎŀΧ

{ǘǊǳŎǘǳǊŜŘ 5ŀǘŀ aŀƴŀΧ

Expected Value of Present Value, $ Millions

In
ve

st
m

e
n

t
N

a
m

e

p10 EV p90

Legend

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Investment Prioritization
Next Steps

51

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

BPA plans to build upon the work done so far in implementing the
expansion investment prioritization process through next steps . . .

Á Focus on continuous improvement in process, people and tools

Á Explore investment alternatives more fully

Á Improve cost and benefit assessments for existing and new investment proposals

Á Cǳƭƭȅ ƛƳǇƭŜƳŜƴǘ άtŜŜǊ wŜǾƛŜǿǎέ ǘƻ ŜƴǎǳǊŜ ŎƻƴǎƛǎǘŜƴŎȅ ŀƴŘ ǉǳŀƭƛǘȅ ƻŦ ƛƴǇǳǘ ŀǎǎŜǎǎƳŜƴǘǎ

Á Enhance and improve existing models, add Federal Hydro

Á Build internal capability through training and coaching

Á Expand the coverage of the process

52

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Next Steps for nominated and assessed investments (1)

53

Project Asset

Category

Actions Remarks

DeMoss-Fossil Shunt Reactive Transmission άDǊŜŜƴ [ƛƎƘǘέ - proceed to

meet near-term compliance

requirements

Prepare business case that sets project execution targets and risk

mitigation plan. Project starts in FY 2015 and is estimated to cost $5.8

million

PMU FY 2015-2017 (Phasor

Measurement Units)

Transmission άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

meet near-term compliance

requirements

Prepare business case that sets project execution targets and risk

mitigation plan. Project starts in FY 2015 and is estimated to cost $5.4

million

Misc. Small Control Center Compliance

Projects < $3million

Transmission άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

meet near-term compliance

requirements

Prepare business case that sets project execution targets and risk

mitigation plan. Project starts in FY 2015 and is estimated to cost $0.8

million

Misc. Small Substation Compliance

project

Transmission Defer decision Project is not expected to start before FY 2017

CMDB/AIM/ETS-Configuration Mgmt

CRM - Customer Relation Mgmt system

CMS - Change Management System

IT άDǊŜŜƴ [ƛƎƘǘέ ǘƘƛǎ ǎǳƛǘŜ ƻŦ

data base and applications

These projects show great promise in benefits because they deliver

significant internal IT efficiencies when completed. The projects

ǎƘƻǳƭŘ ǇǊƻŎŜŜŘ ǘƻ ǘƘŜ άLƴŎŜǇǘƛƻƴ tƘŀǎŜέΣ then ά!ƭǘŜǊƴŀǘƛǾŜǎ tƘŀǎŜέΦ

Spare Transformers at Wind Generation

substation sites: John Day, Central

Ferry, Slatt and Rock Creek

Transmission άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

prepare business cases for

these projects

These investments have significant economic value.

Walla Walla Reinforcement Transmission άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

prepare business case

Validate avoided wheeling costs associated with this line build.

Monroe 500 kV Line Retermination Transmission άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

prepare business case

Agency approval in FY 2014 with design/construction start in FY 2015

O&M Flex ςCarlton substation Transmission άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

prepare business case

Agency approval in FY 2014 with design/construction start in FY 2015

SDM ς (Structured Data Management) IT άDǊŜŜƴ [ƛƎƘǘέ ς proceed to

Inception Phase

This project has significant compliance components, starts in FY 2015

and is expected to cost $3.6 million

Montana to Washington 500 kV line

Reinforcement & Garrison East

Transmission Removed at this time,

examining alternatives

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Next Steps for nominated and assessed investments (2)

54

Project Asset Category Actions Remarks

Monroe 500 kV Reactor

Transmission Assess project benefits Project costs have been assessed but not all the benefits

Klondike-Blalock Reinforcement

Southern Idaho Communications

Transmission Re-scope, re-assess costs and

benefits

Power Constraint Management System

(PCMS)

IT Re-scope, re-assess costs and

benefits

Maintenance HQ projects at:

Redmond, Snohomish & Lewiston

Facilities Re-scope, assess costs and

benefits

Projects as originally scoped are not economic. Examine

alternatives that reduce costs/increase benefits. Bring re-scoped

projects back for further consideration in a future cycle.

LGIA projects: Heppner wind,

Thompson Falls & Desert Claim Wind

Transmission Continue to monitor need for

these investments

LGIA investments that is customer-driven with very low probability

to start before FY 2018.

Aggregated projects <$3 million

- PFIA

- A&CS

Transmission άDǊŜŜƴ [ƛƎƘǘέ - Proceed with

investments as needed

These projects are classified as policy commitment

Sacajawea to Ice harbor-Franklin 115

kV #1 Line

Transmission Table or cancel Lacks adequate benefit to justify proceeding

Various IT investments nominated but

not assessed BESS, BICC, CUPO, ETC,

BISU, EIM and TAPM

IT Continue to scope, identify

alternatives and assess costs

and benefits

Consider re-submitting revised projects in future investment

evaluation cycle

Boardman to Hemingway Transmission Proceed to assess economics

and evaluate alternatives

I-5 Transmission Continue with NEPA

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Capital Related Cost Analysis

55

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Power Capital Forecast

56

